Draft TMDL Action Plans Board of Supervisors Environmental Committee Department of Public Works and Environmental Services Working for You! ## Glossary of Acronyms - DEQ Department of **Environmental Quality** - EPA Environmental Protection Agency - FCPS Fairfax County Public Schools - LA Load Allocation - MOS Margin of Safety - MOU Memorandum of **Understanding** - MS4 Municipal Separate Storm Sewer System - POC Pollutant of Concern - TMDL Total Maximum Daily Load - TN Total Nitrogen - TP Total Phosphorus - TSS Total Suspended Solids (a.k.a. Sediment) - VDOT Virginia Department of Transportation - WLA Wasteload Allocation - WIP Watershed Implementation Plan - WMP Watershed Management Plan - PCBs Polychlorinated Biphenyls WQS Water Quality Standards #### Agenda - Water Quality Protection and Restoration - Approved TMDLs in Fairfax County - MS4 Permit Overview - TMDL Action Plans - Draft TMDL Action Plans - Chesapeake Bay TMDL Action Plan - Sediment TMDL Action Plan - Bacteria TMDL Action Plan - PCB TMDL Action Plan - Public Comments and Next Steps #### Water Quality Protection and Restoration Virginia's Water Quality Monitoring, Information and Restoration Act (§ 62.1-44.19:4 et seq.) Requires DEQ to: - Monitor and assess surface water quality - Identify surface waters that do not meet WQS - Impaired waters - Develop plans to address impaired waters - TMDL = LA + WLA + MOS - WLAs implemented through permits #### Approved TMDLs in Fairfax County - Nitrogen, Phosphorus and Sediment (TN, TP and TSS) - Chesapeake Bay (countywide) - Sediment (Benthic Stressor) - Difficult Run - Bull Run (includes Cub Run, Little Rocky Run, and Johnny Moore Creek) - Popes Head Creek - Bacteria (fecal coliform and/or Escherichia coli) - Difficult Run - Four Mile Run - Hunting Creek, Cameron Run, and Holmes Run - Accotink Creek - Popes Head Creek, Bull Run, and the Occoquan River - PCBs - Tidal Potomac River (direct drainage areas) #### MS4 Permit Overview - Permit re-issued to Fairfax County on April 1, 2015 - Compliance coordinated by Stormwater Management - Requirements implemented by many County agencies and partners - Authorizes specific discharges from the MS4 to waters of the State/U.S. - Requires development and implementation of an MS4 Program to: - Reduce the contamination of stormwater runoff - Prohibit illicit discharges #### TMDL Action Plans - Permit also requires development of TMDL Actions Plans to address WLAs assigned to the County's MS4 - DEQ Guidance Memos for Chesapeake Bay Local TMDL Action Plans - TMDL Action Plans must be submitted to DEQ no later than March 31, 2017 for TMDLs approved prior to April 1, 2015 - TMDL Action Plans involve the integration of several efforts: - Delineation of the MS4 service area - Specific TMDL Action Plan content required by DEQ - Coordination of strategies to meet multiple TMDLs, including the Chesapeake Bay TMDL - Leveraging stream restoration and retrofit projects from the County's WMPs and other planning efforts #### Before there were specific Bay TMDL requirements... - Fairfax County developed WMPs for each of the County's 30 watersheds - Plans identify and address issues affecting water quality - Include policies and projects - Many projects in the plans can be used to meet the Chesapeake Bay and local TMDLs - Plans can be found at <u>www.fairfaxcounty.gov/dpwes/</u> watersheds/ # Chesapeake Bay TMDL ## Chesapeake Bay TMDL – A Long, Winding Road - Voluntary interstate effort formalized by 1983 Chesapeake Bay Agreement - Shift from voluntary to regulatory lawsuit and 2010 Chesapeake Bay TMDL - Largest TMDL ever developed by the U.S. Environmental Protection Agency (EPA) - Identifies pollutant reductions needed to meet applicable WQS in the Bay and its tidal rivers and embayments - Pollutants of concern (POCs) in the TMDL are TN, TP, and TSS - Means and methods in place by 2025 ## Virginia's Plan for the Chesapeake Bay - Virginia Watershed Implementation Plan (WIP) Phase I and II - Virginia's challenge it can only <u>require</u> reductions for entities subject to permits or regulations - Retrofits of existing urban lands to reduce pollutant loads Impervious urban lands: 9% TN, 16% TP, 20% TSS Pervious urban lands: 6% TN, 7.25% TP, 8.75% TSS MS4s must achieve required reductions over next three permit cycles | Schedule | TN
(lbs/year) | TP
(lbs/year) | TSS
(lbs/year) | |--------------|------------------|------------------|-------------------| | 5% by 2020 | 2,959.42 | 323.42 | 263,865.57 | | 40% by 2025 | 23,675.36 | 2,587.36 | 2,110,924.56 | | 100% by 2030 | 59,188.4 | 6,468.4 | 5,277,311.4 | #### Key Components of the Bay Action Plan - Detailed guidance provided by DEQ - Guidance Memo 15-2005: Chesapeake Bay TMDL Special Condition Guidance - New development: - No net increase in TP load: Fairfax County Stormwater Management Ordinance (July 1, 2014) - Address increases from 2009 to 2014 - Make up for increases from grandfathered projects - Means and methods to reduce POCs from existing development #### Bay Action Plan Means and Methods - The County has been preparing for a while! - Stormwater retrofits since 2009 - Stream restorations since 2010 - Credit for past actions not captured in the Bay Model - Stormwater facilities installed from 2006 to 2009 - Credit for going above regulatory minimums - Nutrient management plans - Single family residential development under one acre - Project selection process: - Watershed management plans and other inputs - Technical feasibility - Community support - Ability to address local impairments - Cost-benefit ratio - MOUs with Herndon and Vienna ## Current Bay Action Plan Compliance Snapshot ## Current Bay Action Plan Compliance Snapshot | | TN
lbs/year | TP
lbs/year | TSS
lbs/year | |--|------------------|------------------|------------------| | Required Reductions from Existing Sources (5% by 2020) | 2,959 | 323 | 263,866 | | + Offset Increases from 2009 to 2014 | -408 | -230 | -114,820 | | + Offset Grandfathered Projects | 56 | 8.1 | 3,727 | | Total Required Reductions and Offsets for
Current Permit Cycle (by 2020) | 2,608 | 102 | 152,772 | | - Credit for Historic BMPs (2006-2009) | 5,705 | 670 | 577,628 | | - Stormwater Retrofit Projects | 6,230 | 602 | 722,130 | | - Stream Restoration Projects | 17,447 | 5,438 | 1,832,406 | | - Land Use Change | 37 | 0.5 | 207 | | - In-Lake Forebay Projects (PL 566 Dams) | 5,424 | 341 | 149,689 | | - Redevelopment | Data Coming Soon | Data Coming Soon | Data Coming Soon | | - Single Family Residential < One Acre | 135 | 22 | 11,978 | | - Septic Conversion to Sanitary Sewer | 1,807 | | | | - Nutrient Management Plans | 90 | 1.8 | | | Total Reductions Achieved Using Means and
Methods from Section 5 | 36,875 | 7,077 | 3,294,038 | | Reductions Remaining for Current Permit Cycle | -34,267 | -6,975 | -3,141,266 | | Credit Applied to Next Permit Cycle | 34,267 | 6,975 | 3,141,266 | ## Stream Restoration | Pollutant | TN
(lbs/year) | TP
(lbs/year) | TSS
(lbs/year) | |--------------------------------|------------------|------------------|-------------------| | Net Reduction (Credit) | 17,447 | 5,438 | 1,832,406 | | Percent of Total (2030) Target | 29.4% | 84.0% | 34.7% | ## Uncertainties, Challenges, and Next Steps - Remaining POC Reductions - Still must achieve additional ~40% of required reductions in TN and TSS - Several projects not yet constructed (in-design or being scoped) - Fewer easily accessible stream restoration projects - 2017 Mid-Term Assessment and WIP Phase III - Changes in POC reduction targets? - Changes in target dates? - Local TMDL Action Plans for Sediment - Higher local reduction targets - Bull Run, Difficult Run, and Popes Head Creek - Maintenance is Critical - Credits will expire if projects are not maintained # Benthic (Sediment) TMDL ## Relationship of Sediment TMDL to Bay TMDL - DEQ encourages coordination of strategies to meet multiple TMDLs - The Sediment TMDL Action Plan leverages reductions achieved for TSS under the Chesapeake Bay TMDL Action Plan - However, there are several key differences: | Key Differences | Chesapeake Bay TMDL | Local TMDLs | |------------------------------------|---|---| | Assignment of Pollutant Reductions | Specific to Fairfax County | Aggregated with other MS4s (Fairfax County Public Schools, Virginia Department of Transportation, etc.) | | Deadline for Compliance | Implementation must be completed over three permit cycles (by 2030) | Iterative implementation over multiple permit cycles | | Sediment Loading Factors | Assumes transport loss in sediment reduction from stream restoration to the Bay | Full credit for sediment reduced by stream restoration | | Reduction Efficiencies | Techniques well-defined for TN, TP and TSS | For bacteria and PCBs, techniques are mostly non-structural, reduction efficiencies not well defined | #### Key Existing and Planned Program Elements - Control sediment from new development - Erosion and Sedimentation Control Ordinance during construction (Chapter 104 of County Code) - Stormwater Management Ordinance for post-construction design (Chapter 124 of County Code) - Achieve load reductions through redevelopment - Identify and eliminate illicit discharges - Dry weather outfall screening - Staff training - Public education and reporting mechanisms - Assess opportunities to reduce sediment loads - County WMPs - 2013 County Facility Site Assessment Project - Leverage Chesapeake Bay TMDL Action Plan #### Structural Retrofit and Stream Restoration Projects #### Reductions Achieved To Date and Next Steps | Waterbody | Existing Aggregated Sediment Load (lbs/yr) | Load Reduction
Required
(lbs/yr) | Load Reductions Achieved by Fairfax County To-Date (lbs/yr) | | |--|--|--|---|--| | Bull Run ¹ | 38,941,000 | 30,039,800 | 1,407,131 | | | Difficult Run ² | 10,633,200 | 3,443,200 | 1,439,143 | | | Popes Head Creek ¹ | 4,350,000 | 1,207,000 | 41,013 | | | ¹ WLA aggregated with VDOT, FCPS ² WLA aggregated with City of Fairfax, Town of Vienna, VDOT, FCPS and George Washington Parkway | | | | | ² WLA aggregated with City of Fairfax, Town of Vienna, VDOT, FCPS and George Washington Parkway - Continue to coordinate with Chesapeake Bay TMDL Action Plan - Prioritize projects in watersheds with local sediment TMDLs - Implement at least one additional project in each watershed by March 31, 2020 - Reassess approach after Chesapeake Bay TMDL reductions are achieved ## Bacteria #### Reduction Targets and Sources - TMDL reduction targets range from 83% to 99% - Potential sources: - Sanitary sewer cross-connections - Sanitary sewer overflows - Failing septic systems - Pet waste - Wildlife #### Key Existing and Planned Program Elements - Prohibit illicit discharges to the storm sewer system - Stormwater Management Ordinance (Section 124-9-3 of County Code) - "Pooper Scooper" law (Section 41.1-2-6 of County Code) - Identify and eliminate illicit discharges - Sanitary sewer inspection program - Dry weather outfall screening - Staff training - Public education and reporting mechanisms - Septic system pump out program - Public education and outreach - Storm drain marking - Northern Virginia Regional Commission Clean Water Partners - Geese and deer management programs ## Polychlorinated Biphenyls (PCBs) ## Reduction Targets and Sources - Legacy pollutant banned for most uses in 1979 - Target reduction for areas draining from Fairfax County = 74.7% - Potential sources: - High risk industrial facilities - Improperly discarded fluorescent light ballast manufactured prior to 1979 - Improperly discarded or accidentally damaged transformers - Some existing Dominion transformers may still contain amounts above reportable thresholds - Other electrical equipment containing substances under the trade names Aroclor, Pyranol, Inerteen, and Noflamol - No County-owned facilities are listed in EPA's PCB Transformer Registration Database #### Key Existing and Planned Program Elements - Same prohibition on illicit discharges and improper disposal as with Sediment and Bacteria TMDL Action Plans - Industrial and high risk runoff program - Inspect point of connection to MS4 for evidence of significant pollutant loads - Require control measures as necessary and/or appropriate - Enhanced training for County employees - Potential sources that may be encountered at County facilities and/or in the field - What to do if equipment, machinery, or contaminated soil is discovered that may contain PCBs #### Public Comment Process and Next Steps - Public Meetings: - December 14 and 15, 2016 at the Fairfax County Government Center - January 3, 2017 at the Mount Vernon Governmental Center - Public Comment Period: December 14, 2016 to January 23, 2017 - Comments Received from Environmental Quality Advisory Council, Friends of Accotink Creek, Friends of Dyke Marsh and Chesapeake Bay Foundation - Requests for clarification - Policy recommendations - Increased public outreach and involvement - Proposed additional/alternative environmental measures/goals - Comments are being evaluated and will be addressed as appropriate - TMDL Action Plans must be submitted to the DEQ by March 31, 2017 #### Additional Information #### For additional information, please contact Kate Bennett, MS4 Program Coordinator 703-324-5816 kate.bennett@fairfaxcounty.gov www.fairfaxcounty.gov/dpwes #### Stormwater Management – Business Plan 2017 Program Status, Challenges, Drivers and Costs – Planning for The Future Department of Public Works and Environmental Services Working for You! #### Business Plan 2017 Overview - Study Purpose A chance to step back and assess status - Identify challenges and drivers for the future - Science and policy in stormwater management is continuing to evolve, creating its own set of challenges. - Manage change effectively and efficiently is goal. - Complete review of opportunities for improvement. - Reevaluate financial plan to ensure sufficiency in resources. - Engage staff across multiple agencies to strengthen partnerships. - Identify actions that support efficiencies in program execution. - Study Process Due Diligence and Transparency - 3 Staff Teams with representation across DPWES. - Focus on Operations, Contracting, and Crosscutting Issues. - 10-Year planning horizon with updated financial model. - Evaluation of funding strategy. Reviewing Past Projects and Scoping Future Projects ## Status of Stormwater Programs and Services - Rapid growth over past decade is driven by regulatory and infrastructure needs. - Program elements are maturing - Solid foundation in place to build on policy and best practices. - Have a greater understanding of drivers in regulatory mandates and infrastructure conditions. - Create opportunity to adjust, improve, prepare looking forward. Little Pimmit Run Stream Restoration ## Study Targets #### Operational Focus - Asset management - Project implementation - Chesapeake Bay strategy - Local stream and drainage system improvements - Long term #### Process Focus - Contracting procedures - Data management - Project implementation #### Crosscutting Issues - Public Education and Outreach - Safety ## Program Opportunities – A Balanced Program #### Compliance - Based on current targets achieve Bay goals by 2025 - Strong foundation to address other MS4 permit requirements - Asset management - Increase investment to address drainage system needs - Evaluate and plan for neighborhood focused program - Natural system protection - Increase focus on stream protection and impairments - Regional partnerships - Continue support for efficiency and effectiveness - Emergency response and flood risk - Focus on planning and mitigation #### Chesapeake Bay TMDL – Status 2017 | Metric | Amount | Method | FY16 Estimate | Target | Priority | Notes | |---|---|---------------------|--|--------|----------|---| | Chesapeake Bay
TMDL – nitrogen
Reductions | 59,188.4 Pounds
(Based on 2017
Ches. Bay TMDL
Action Plan –
subject to change) | Percent
Complete | 63% (Based on 2017 Ches. Bay TMDL Action Plan – subject to change) | 100% | Must | Regulatory target 5% by 2020, 40% by 2025 and 100% by 2030. MS4 permit requirement – amount and timing subject to change in next MS4 permit (2020). | | Chesapeake Bay
TMDL – phosphorus
reductions | 6,468.4 Pounds (Based on 2017 Ches. Bay TMDL Action Plan – subject to change) | Percent
Complete | 113%
(Based on 2017
Ches. Bay TMDL
Action Plan –
subject to
change) | 100% | Must | Target 5% by 2020, 40% by 2025 and 100% by 2030. MS4 permit requirement – amount and timing subject to change in next MS4 permit (2020). | | Chesapeake Bay
TMDL – sediment
reductions | 5,277,311.4 Pounds
(Based on 2017
Ches. Bay TMDL
Action Plan –
subject to change) | Percent
Complete | 65% (Based on 2017 Ches. Bay TMDL Action Plan – subject to change) | 100% | Must | Target 5% by 2020, 40% by 2025 and 100% by 2030. MS4 permit requirement – amount and timing subject to change in next MS4 permit (2020). | What does this mean? County can meet current targets in 2025 #### **Evaluation of Costs** | FIVE YEAR SUMMARY - FUTURE COST OF SERVICE | | | | | | | | | | | |--|----|------------|----|------------|----|------------|----|------------|----|------------| | Cost Center | | FY18 | | FY19 | | FY20 | | FY21 | | FY22 | | General Operations | \$ | 23,566,000 | \$ | 25,037,000 | \$ | 26,064,000 | \$ | 27,072,000 | \$ | 27,872,000 | | Special Projects | \$ | 2,354,000 | \$ | 2,429,000 | \$ | 2,506,000 | \$ | 2,586,000 | \$ | 2,668,000 | | Emergency and Flood Response | \$ | 8,596,000 | \$ | 4,743,000 | \$ | 1,780,000 | \$ | 1,819,000 | \$ | 1,860,000 | | Dam Safety and Facility Rehabilitation | \$ | 15,880,000 | \$ | 4,579,000 | \$ | 5,069,000 | \$ | 6,524,000 | \$ | 7,170,000 | | Regulatory Programs | \$ | 8,069,000 | \$ | 5,423,000 | \$ | 5,542,000 | \$ | 5,957,000 | \$ | 6,169,000 | | Stormwater Conveyance | \$ | 8,040,000 | \$ | 9,315,000 | \$ | 11,410,000 | \$ | 13,934,000 | \$ | 14,288,000 | | Stream and Water Quality | \$ | 19,781,000 | \$ | 28,245,000 | \$ | 31,747,000 | \$ | 32,320,000 | \$ | 33,936,000 | | Support to DPWES Operations | \$ | 1,360,000 | \$ | 1,751,000 | \$ | 1,803,000 | \$ | 1,857,000 | \$ | 1,913,000 | | New Facility Debt Service | \$ | | \$ | 300,000 | \$ | 3,500,000 | \$ | 3,500,000 | \$ | 3,500,000 | | TOTAL COSTS | \$ | 87,646,000 | \$ | 81,822,000 | \$ | 89,421,000 | \$ | 95,569,000 | \$ | 99,376,000 | ^{**} Dam Safety and Facility Rehabilitation FY 18 Costs – includes \$9.5M for Kingstowne Park – need to adjust project plan to balance against revenues. ### Financial Sufficiency - Special Service District Tax = \$0.0275 rate - Based on current conditions rate should grow to \$0.04 over next four years and adjusted to address full program based on changes in mandates. - Future Challenges that may impact program: - Chesapeake Bay TMDL reduction targets may change with model update - Cost of operation of green infrastructure long-term maintenance costs - MS4 Permit renewal in 2020 - State approach to credit structure for TMDLs - Asset management of conveyance dependent on completion of inspection program ### FY 15 Project Completion | Project Name | Stream Restoration:
Length Restored(LF) | Retrofits: Area | Constructio
n
Completion | Design | Land
Acquisitio
n | Permit | Constructio
n | WPFO | UTILITIES | Total Cost | |---|--|-----------------|--------------------------------|-----------|-------------------------|----------|------------------|----------|-----------|-------------| | Oak Marr Rec Center Stormwater Enhancements (DF87-0006) | | 0.95 | 8/1/2014 | \$23,274 | | | \$155,785 | | | \$179,059 | | Miller Heights Outfall | 233 | 26.72 | 8/7/2014 | \$38,000 | | \$400 | \$162,300 | | \$9,700 | \$210,400 | | Bailey's Crossroads Fire Station | | | 8/10/2014 | \$51,827 | | | \$55,000 | \$4,661 | | \$111,488 | | Crosspointe Sec 15 Pd 15A (0775DP) | | 11.99 | 8/23/2014 | \$101,237 | | \$100 | \$73,883 | \$21,424 | | \$196,644 | | Mount Vernon High School Practice Field | | 1.64 | 9/3/2014 | \$10,250 | | | \$60,315 | \$3,553 | | \$74,118 | | Oakton Library | | 1.78 | 9/15/2014 | \$39,776 | | \$6,516 | \$262,829 | \$23,000 | \$2,500 | \$334,621 | | Indian Run Stream Restoration | 590 | | 9/26/2014 | \$393,800 | | | \$559,800 | | | \$953,600 | | Fire and Rescue Training Academy II | | 0.82 | 9/27/2014 | \$43,402 | | | \$75,808 | | | \$119,210 | | South Lakes Stream Restoration | 660 | 20.96 | 10/1/2014 | \$206,918 | | \$120 | \$480,681 | | \$20,362 | \$708,081 | | Woodgate Basins (0950DP, 1024DP) | | 0.87 | 10/3/2014 | | | \$200 | \$35,724 | | | \$35,924 | | Banks Property Stream Restoration | 1142 | | 11/7/2014 | \$394,300 | \$1,200 | \$110 | \$770,000 | \$73,397 | \$11,000 | \$1,250,007 | | Brookfield Park Dam | | 48.86 | 11/14/2014 | \$328,843 | | \$15,347 | \$2,495,000 | | \$1,911 | \$2,841,101 | | Armfield Sec 5 | | 78.79 | 11/15/2014 | \$32,345 | \$4,880 | \$600 | \$267,104 | | \$12,484 | \$317,413 | | Village Park, The Sec 2B, 3 (PC81-0001/0090DP) | | 11.21 | 11/17/2014 | \$31,250 | \$4,900 | \$460 | \$335,000 | | \$7,361 | \$378,971 | | Merrifield Human Services Center (Mid County) | | 1.02 | 11/21/2014 | \$4,350 | | | \$237,753 | \$36,070 | | \$278,173 | | Woodrow Wilson Library Stormwater Enhancements | | 0.7 | 1/13/2015 | \$40,735 | | | \$193,144 | \$16,108 | | \$249,987 | | Stratton Woods Park Stormwater Enhancements (HC87-0001) | | 0.42 | 2/6/2015 | \$17,014 | | | \$21,000 | | | \$38,014 | | Bradley Acres Section 2A Retrofit | | 37.43 | 3/16/2015 | \$90,500 | | \$600 | \$444,510 | \$0 | \$0 | \$535,610 | | Rolling Valley West Synthetic Field (PC87-0002) | | 1.45 | 4/1/2015 | \$41,658 | | | \$23,444 | | | \$65,102 | | Oakton Swim and Racquet Club (DF9045A6) | | 43.74 | 4/20/2015 | \$46,500 | | \$660 | \$218,600 | | \$4,600 | \$270,360 | | Americana Park | | | 4/30/2015 | \$5,317 | | | \$11,664 | | | \$16,982 | | Mason Neck West | | 12.01 | 5/1/2015 | \$82,654 | | \$660 | \$180,601 | \$7,784 | | \$271,700 | | Difficult Run Tributary at Oakton Estates (DF9045) | 300 | | 6/26/2015 | \$85,000 | | \$200 | \$211,000 | | \$14,000 | \$310,200 | | | | | Design and | | TN | | TSS | | | | | |-----|---|------------------|------------------------------|-------------------------|------------------|--------------------|-----------------|--------------------------|---------------------------|--------------------------------------|----------------------| | ID | Project Name | Fiscal year | Construction Cost
(\$) | Restored
Length (LF) | Removed (lb) | TP Removed
(lb) | Removed
(lb) | CostPerTN | CostPerTP | CostPerTSS Watershed | | | יוו | Project Name | riscai yeai | (7) | Length (LF) | (ID) | (ID) | (ID) | COSTFELLIN | Costreili | Pohick | | | 27 | Poplar Springs | FY2009 | \$298,200.00 | 693 | 313.99 | 58.28 | 20,094.37 | \$949.70 | \$5,116.26 | \$14.84Creek | \$430.30 | | | | | | | | | | | | Little | | | | | | | | | | | | | Hunting | | | | | FY2009 | \$4,300.00 | 185 | 54.37 | 5.19 | 1,788.10 | | | Creek | | | | • | FY2010 | \$191,600.00 | 336 | 137.74 | 21.19 | 7,307.04 | \$1,391.05 | \$9,040.10 | \$26.22Cub Run | \$570.24 | | | , | FY2010
FY2011 | \$594,400.00 | 1400
1650 | 519.67
790.72 | 98.12
138.77 | - | \$1,143.81 | \$6,057.73 | \$17.57Dead Run
\$18.77Scotts Run | \$424.57 | | | | FY2011
FY2011 | \$898,130.00
\$631,100.00 | 1000 | 275.92 | 26.21 | 9,037.15 | \$1,135.84
\$2,287.27 | \$6,471.93
\$24,076.09 | \$69.83Cub Run | \$544.32
\$631.10 | | 34 | Schiletter Branch Stream Restoration | F12011 | 3031,100.00 | 1000 | 2/3.32 | 20.21 | 3,037.13 | 32,207.27 | 324,070.03 | 303.03Cub Kuli | 3031.10 | | 35 | Government Center Stormwater Retrofit | FY2012 | \$275,000.00 | 1000 | 326.14 | 65.88 | 22,713.69 | \$843.19 | \$4,174.11 | \$12.11Difficult Run | \$275.00 | | | | | | | | | | | | Accotink | | | 36 | Patriot Village Sec 2 | FY2012 | \$44,140.00 | 220 | 78.97 | 3.08 | 1,063.19 | | | Creek | | | 20 | AGUE DISEANCHE DE CO. 2 | EV2042 | ć02 FF0 00 | 200 | 10.50 | 17.00 | 11 660 00 | | | Accotink | | | 38 | Villa D'Este Village Sec 3 | FY2012 | \$92,550.00 | 260 | 19.50 | 17.68 | 11,668.80 | | | Creek | | | | | | | | | | | | | Comovan | | | 30 | Tripps Run | FY2013 | \$676,656.00 | 1430 | 784.78 | 120.27 | 41,464.56 | \$862.23 | \$5,626.13 | Cameron
\$16.32Run | \$473.19 | | 33 | rripps ruii | F12013 | 3070,030.00 | 1430 | 704.70 | 120.27 | 41,404.30 | 3002.23 | 33,020.13 | Pond | 3473.13 | | 40 | Beach Mill Road Stream Restoration | FY2014 | \$318,091.00 | 250 | 74.84 | 10.51 | 3,624.52 | \$4,250.22 | \$30,256.56 | \$87.76Branch | \$1,272.36 | | 41 | Sandy Run Stream Restoration | FY2014 | \$211,658.00 | 300 | 133.24 | 8.41 | 2,899.62 | \$1,588.57 | \$25,165.92 | \$73.00Sandy Run | \$705.53 | | | | EV204.4 | 44 740 404 00 | 2000 | 4 04 6 00 | 00.70 | 24 205 20 | 44 724 05 | 440.072.00 | A== 000:00 1: 0 | 4007.45 | | 43 | Wolftrap Creek | FY2014 | \$1,749,434.00 | 2089 | 1,016.02 | 90.78 | 31,296.08 | \$1,721.85 | \$19,272.00 | \$55.90Difficult Run
Accotink | \$837.45 | | 44 | Wakefield Run Stream Restoration | FY2014 | \$549,000.00 | 816 | 354.99 | 40.03 | 13,802.19 | \$1,546.54 | \$13,713.35 | \$39.78Creek | \$672.79 | | | wakened Kun Stream Restoration | 112014 | \$343,000.00 | 010 | 334.33 | 40.03 | 13,002.13 | 71,540.54 | Ģ13,713.33 | 933.70Creek | Ş072.73 | | 45 | Difficult Run Tributary at Oakton Estates (DF9045) | FY2015 | \$337,000.00 | 300 | 120.98 | 18.92 | 6,524.14 | \$2,785.53 | \$17,808.43 | \$51.65Difficult Run | \$1,123.33 | | | | | | | | | | | | Cameron | | | 46 | Indian Run Stream Restoration | FY2015 | \$795,020.94 | 590 | 217.58 | 49.62 | 17,107.76 | \$3,653.94 | \$16,021.56 | \$46.47Run | \$1,347.49 | | | | | | | | | | | | Little
Hunting | | | 47 | Paul Spring Branch Tributary at GMP | FY2016 | \$330,642.89 | 562 | 185.19 | 41.36 | 5,120.59 | \$1,785.40 | \$7,994.53 | \$64.57Creek | \$588.33 | | | radi Spring Station Tributary at Civil | 112010 | \$330,04 <u>2</u> .03 | 302 | 103.13 | 41.50 | 3,120.33 | Ŷ1,703.40 | Ų7,554 .55 | Dogue | \$300.33 | | 48 | Banks Property Stream Restoration | FY2015 | \$1,170,000.00 | 1142 | 394.65 | 32.02 | 11,037.89 | \$2,964.67 | \$36,544.26 | \$106.00Creek | \$1,024.52 | | 49 | Flatlick Confluence Stream Restoration | FY2011 | \$633,530.00 | 1400 | 105.00 | 95.20 | 62,832.00 | \$6,033.62 | \$6,654.73 | \$10.08Cub Run | \$452.52 | | | South Lakes Streem Bostovskien | EV201E | ¢646 F00 73 | cco | 141 10 | 12.77 | 4 401 63 | ¢4 F70 10 | ¢50 630 50 | ¢14C 00Difficult Due | ¢070 F6 | | 50 | South Lakes Stream Restoration | FY2015 | \$646,508.73 | 660 | 141.19 | 12.77 | 4,401.62 | \$4,579.10 | \$50,638.50 | \$146.88Difficult Run
Pohick | \$979.56 | | 56 | Rabbit Branch Tributary(PC9263) | FY2014 | \$643,721.45 | 1067 | 352.49 | 22.44 | 7,734.74 | \$1,826.21 | \$28,692.72 | \$83.22Creek | \$603.30 | | | | FY2014 | \$2,457,798.40 | 2550 | 1,075.28 | 212.30 | | \$2,285.73 | \$11,577.28 | \$33.58Cub Run | \$963.84 | | | , | | | | | | | | | Pohick | | | 62 | Pohick Creek Tributary Stream Restoration (PC9257) | FY2014 | \$784,246.58 | 900 | 249.68 | 15.14 | 5,219.32 | \$3,140.97 | \$51,803.41 | \$150.26Creek | \$871.39 | | | | | | | | | | | | Pohick | | | 63 | Pohick Creek Tributary Stream Restoration (PC9257) | FY2014 | \$55,768.65 | 64 | 17.56 | 0.99 | 340.22 | \$3,175.81 | \$56,512.81 | \$163.92Creek | \$871.39 | | | Dabial Consult Tributana Charana Dasharatian (DC0257) | EV204.4 | 6204 004 70 | 250 | 122.20 | 7.20 | 2 527 47 | 62 472 72 | 644 442 72 | Pohick | ć074 20 | | 64 | Pohick Creek Tributary Stream Restoration (PC9257) | FY2014 | \$304,984.78 | 350 | 123.29 | 7.36 | 2,537.17 | \$2,473.72 | \$41,442.73 | \$120.21Creek
Pohick | \$871.39 | | 65 | Rabbit Branch Tributary(PC9263) | FY2014 | 72396.0396 | 120 | 27.23 | 2.86 | 985.87 | \$2,658.36 | \$25,317.11 | \$73.43Creek | \$603.30 | | 03 | | | , 2330.0330 | 120 | 27.23 | 2.00 | 303.07 | Ç2,030.30 | Ç23,317.11 | Pohick | Ç003.30 | | 66 | Rabbit Branch Tributary(PC9263) | FY2014 | 197882.5083 | 328 | 73.63 | 4.14 | 1,426.61 | \$2,687.38 | \$47,821.20 | \$138.71Creek | \$603.30 | | 67 | Scotts Run at Arbor Row Hanover Parcel | FY2014 | \$238,000.00 | 790 | 246.98 | 64.34 | 22,182.09 | \$963.65 | \$3,699.08 | \$10.73Scotts Run | \$301.27 | | 0, | Social Name (7) Social Notes Name (2) | | φ250,000.00 | ,,,, | 2 10.50 | 0 115 1 | 22,102.03 | φ505.05 | φ5,055.00 | VIOLOGICE HAIT | 7501127 | ### Cost Benefit – Stream Projects 2009-2016 | | | Stream Restoration | | | | | | | | |-------------|----|--------------------|-----------------------|-----------------------|------------------------|-------------------------|--|--|--| | | To | otal Cost (\$) | TN Removed
(lb/yr) | TP Removed
(lb/yr) | TSS Removed
(lb/yr) | Restored
Length (LF) | | | | | FY2009 | \$ | 302,500 | 368.36 | 63.47 | 21,882.46 | 878 | | | | | FY2010 | \$ | 786,000 | 657.40 | 119.32 | 41,135.94 | 1,736 | | | | | FY2011 | \$ | 2,162,760 | 1,171.64 | 260.19 | 119,712.88 | 4,050 | | | | | FY2012 | \$ | 411,690 | 424.61 | 86.65 | 35,445.68 | 1,480 | | | | | FY2013 | \$ | 676,656 | 784.78 | 120.27 | 41,464.56 | 1,430 | | | | | FY2014 | \$ | 7,582,981 | 3,745.23 | 479.29 | 165,239.67 | 9,624 | | | | | FY2015 | \$ | 2,948,530 | 874.40 | 113.33 | 39,071.41 | 2,692 | | | | | FY2016 | \$ | 330,643 | 185.19 | 41.36 | 5,120.59 | 562 | | | | | Grand Total | \$ | 15,201,760 | 8,211.62 | 1,283.86 | 469,073.21 | 22,452 | | | | | | | | | Stream Re | stora | ation | | | | |-------------|----|----------|----|-----------------------|-------|---------------------|----|-------------------|-----------------------| | | | erage of | | verage of
\$/Ib TP | | erage of
/lb TSS | Av | erage of
\$/LF | Number of
Projects | | FY2009 | \$ | 950 | \$ | 5,116 | \$ | 15 | \$ | 227 | 2 | | FY2010 | \$ | 1,267 | \$ | 7,549 | \$ | 22 | \$ | 497 | 2 | | FY2011 | \$ | 3,152 | \$ | 12,401 | \$ | 33 | \$ | 543 | 3 | | FY2012 | \$ | 843 | \$ | 4,174 | \$ | 12 | \$ | 277 | 3 | | FY2013 | \$ | 862 | \$ | 5,626 | \$ | 16 | \$ | 473 | 1 | | FY2014 | \$ | 2,360 | \$ | 29,606 | \$ | 86 | \$ | 822 | 8 | | FY2015 | \$ | 3,496 | \$ | 30,253 | \$ | 88 | \$ | 1,119 | 4 | | FY2016 | \$ | 1,785 | \$ | 7,995 | \$ | 65 | \$ | 588 | 1 | | Cuand Tatal | ۲. | 2 2 4 0 | 4 | 22.000 | ۲. | CF | 4 | COO | 20 | Wakefield Park Stream Restoration ### Completed Facilities FY09-16 | | | Capit | al Cost (\$/(lb | /yr)) | | |--------------------------------|---------------------|--------------|-----------------|-------|-----| | Practices | Number
Installed | TN | TP | TSS | | | Stream Restoration | 22 | \$
2,200 | \$ 21,500 | \$ | 64 | | Pond Retrofits | 56 | \$
6,300 | \$ 94,369 | \$ | 49 | | Infiltration Swales & Trenches | 7 | \$
10,000 | \$ 93,000 | \$ | 124 | | Dry Swales | 13 | \$
9,593 | 105,748 | \$ | 154 | | Bioretention (Rain Gardens) | 39 | \$
22,800 | \$ 188,000 | \$ | 248 | | Pervious Pavement | 21 | \$
34,264 | \$ 296,270 | \$: | 386 | ^{**}Focused on the Bay TMDL, Local TMDL's will require some different metrics ### Project Cost Trends - Rapid expansion in amount of projects - Availability of materials - Availability of skilled workers - Number of projects locally and regionally increasing - Contractors, Engineers, and Owners are still learning - Work is much more specialized than originally envisioned - Providing warranties on natural systems is risky - Community expectations saving trees, keeping paths open Rainbow Bridge Outfall Restoration #### Conclusions - Program is on a sound basis to manage change. - Balanced program builds for the future. - Metrics developed in Plan project performance goals and set expectations. - Program maturity brings greater stability and predictability. - Flexibility is critical due to uncertainties; ability to update analysis is a key outcome of Plan. **Brookfield Pond** #### Additional Information # For additional information, please contact Randy Bartlett Randy.bartlett@fairfaxcounty.gov www.fairfaxcounty.gov/dpwes ### Stormwater Management – Utility Funding Option Department of Public Works and Environmental Services Working for You! ### Stormwater Utility Financing in Virginia #### **Utility features:** - Creates relationship between the need for public stormwater and the amount paid per property - Impervious area is basis of charge in VA - Credits provided - Operates similar to wastewater financing ### Stormwater Utility Financing in Virginia - Who can be charged? <u>All properties</u> EXCEPT those excluded by law. - How is cost allocated? Based on impervious area on each parcel. - How is the fee collected? <u>Have choices</u> can use tax bill, separate bill, utility bill. - What if the bill isn't paid? Can collect using same tools as tax bill. - Are credits available to offset fees? Credits are mandated by law for some and allowable for others. ### Analysis based on Business Plan #### Two Rate Scenarios Analyzed Based on Impervious Area #### Equivalent Residential Unit (ERU) Approach - Median impervious area for single family detached residential set ERU - Measure impervious area on all other properties and determine number of ERUs - ERU Rate: \$149.97/year for each billing unit of 3065sf (SFDR pay one billing unit) #### Fixed Billable Unit Rate Per Square Foot of Imperviousness - Treats all properties with IA the same regardless of land use - \$22.30/year for each billing unit of 500sf - Provides credits ### Impacts on Property Classes – ERU Rate | Land Use | # of Billing Units
(ERU) | Revenue
ERU | Sum of TAX
LEVIED | Comparison
Tax to ERU
Revenue | |---|-----------------------------|----------------|----------------------|-------------------------------------| | SFDR | 193,553* | \$29,027,143 | \$34,503,123 | (\$5,475,980) | | Townhouse | 30,007 | \$4,496,670 | \$9,238,013 | (\$4,741,342) | | Apartments | 18,365 | \$2,754,019 | \$3,391,327 | (\$637,308) | | Condominium | 15,003 | \$2,282,138 | \$3,612,245 | (\$1,330,107) | | Mobile Homes | 1,374 | \$206,134 | \$31,586 | \$174,547 | | Commercial | 104,603 | \$15,688,107 | \$10,863,803 | \$4,824,303 | | Industrial | 3,385 | \$507,633 | \$101,184 | \$406,450 | | Institutional | 5,344 | \$800,885 | \$119,645 | \$681,240 | | Mixed Use | 4,279 | \$644,781 | \$559,186 | \$85,595 | | Non-profit | 9,396 | \$1,409,103 | \$502 | \$1,408,601 | | Government - Municipal | 1,350 | \$202,415 | \$0 | \$202,415 | | Government - County | 29,599 | \$4,438,842 | \$231 | \$4,438,611 | | Government - State | 834 | \$124,985 | \$0 | \$124,985 | | Government - Federal | 22,558 | \$3,383,083 | \$79 | \$3,383,004 | | Government - Foreign | 246 | \$37,058 | \$0 | \$37,058 | | Public Utility | 1,117 | \$167,531 | \$0 | \$167,531 | | Recreational / Private Org / Open Space | 32,045 | \$4,805,009 | \$30,549 | \$4,774,460 | | Agricultural | 4 | \$600 | \$432 | \$167 | | Cemeteries | 542 | \$81,299 | \$3,725 | \$77,574 | | Miscellaneous | 5,329 | \$799,235 | \$82,511 | \$716,724 | | Undeveloped | 11,784 | \$1,766,557 | \$694,240 | \$1,072,317 | Shift in "who" pays under a fixed ERU approach. All classes of residential property see an overall reduction. ### Impacts on Property Classes – Fixed Billing Unit Rate | Condominium 92,000 \$2,051,787 \$3,612,245 (\$1,560) Mobile Homes 8,428 \$187,944 \$31,586 \$15 Commercial 641,418 \$14,303,778 \$10,863,803 \$3,43 Industrial 20,755 \$462,845 \$101,184 \$36 | 5,129)
0,456) | |---|------------------| | Apartments 112,610 \$2,510,871 \$3,391,327 (\$880 Condominium 92,000 \$2,051,787 \$3,612,245 (\$1,560 Mobile Homes 8,428 \$187,944 \$31,586 \$15 Commercial 641,418 \$14,303,778 \$10,863,803 \$3,43 Industrial 20,755 \$462,845 \$101,184 \$36 | 0,456)
0,458) | | Condominium 92,000 \$2,051,787 \$3,612,245 (\$1,560) Mobile Homes 8,428 \$187,944 \$31,586 \$15 Commercial 641,418 \$14,303,778 \$10,863,803 \$3,43 Industrial 20,755 \$462,845 \$101,184 \$36 |),458) | | Mobile Homes 8,428 \$187,944 \$31,586 \$15 Commercial 641,418 \$14,303,778 \$10,863,803 \$3,43 Industrial 20,755 \$462,845 \$101,184 \$36 | | | Commercial 641,418 \$14,303,778 \$10,863,803 \$3,43 Industrial 20,755 \$462,845 \$101,184 \$36 | 6,358 | | Industrial 20,755 \$462,845 \$101,184 \$36 | | | | 9,974 | | Institutional 22.770 \$720.900 \$110.645 \$61 | 1,662 | | institutional 52,770 \$750,809 \$113,645 \$61 | 1,164 | | Mixed Use 26,238 \$585,152 \$559,186 \$2 | 5,966 | | Non-profit 57,617 \$1,284,846 \$502 \$1,28 | 4,344 | | Government - Municipal 8,276 \$184,559 \$0 \$18 | 4,559 | | Government - County 181,501 \$4,047,459 \$231 \$4,04 | 7,228 | | Government - State 5,112 \$114,009 \$0 \$11 | 4,009 | | Government - Federal 138,326 \$3,084,674 \$79 \$3,08 | 4,595 | | Government - Foreign 1,509 \$33,648 \$0 \$3 | 3,648 | | Public Utility 6,850 \$152,755 \$0 \$15 | 2,755 | | Recreational / Private Org / Open Space 196,498 \$4,381,834 \$30,549 \$4,35 | 1,285 | | Agricultural 25 \$558 \$432 | \$125 | | Cemeteries 3,324 \$74,121 \$3,725 \$7 | 0,396 | | Miscellaneous 32,676 \$728,688 \$82,511 \$64 | 6,177 | | Undeveloped 72,255 \$1,611,224 \$694,240 \$91 | | Shift in "who" pays under a fixed billing unit of 500 sf. All classes of residential property see an overall reduction. ### Analysis of Impacts within SFDR Property Class | SFDR Parcel Analysis - Number of Parcels Paying Fees | | | | | | | | | |--|------------------------------|--------------------------------|---------------------------------|--|--|--|--|--| | Fee
Type | LESS THAN TAX
(> -\$5.00) | SAME AS TAX
(Within \$5.00) | GREATER THAN TAX
(+\$5.00 <) | Exclusions | | | | | | ERU | 104,273 | 16,430 | 69,317 | 680 untaxed parcels which would encounter fee, plus another 2,833 taxable parcels with zero (0) tax amounts | | | | | | 500 sf | 123,121 | 12,832 | 53,901 | 680 untaxed parcels which would encounter fee, plus another 2,833 taxable parcels with zero (0) tax amounts, and 166 taxable parcels without any BU's/IA | | | | | Impacts within the Single Family Detached Residential Class ### Why consider a utility approach? - Establish a relationship between fees and usage - The utility approach better ties fees to usage and will more directly impact behaviors. The more you use (impervious area) the more you will pay. Greatly improves the ability to modify consumption / consumer behaviors to support program goals such as conservation or reducing effective imperviousness. - The utility approach will allow us to create incentives or credits (that are required by law) for the installation of stormwater controls that align with program objectives. ### Why consider a utility approach? - Psychology of paying a tax versus paying a utility / Consumer behaviors - Takes the program out of the general fund and out of direct competition for general fund supported programs – schools, public safety, etc... - The program will be better served with a rate payer/consumer relationship rather than another general funded supported program. - We would go through rate setting and communication processes similar to what is currently done for wastewater. Fee payers will see themselves as consumers of a service. ### Why consider a utility approach? #### Other advantages - Bonding / financing will better facilitate future financing opportunities - As the program matures and capital and operation cost increase ... - Wastewater comparison - Provides a more stable source of funding not subject to the ups and downs of commercial and residential real estate values and less susceptible to changes to the real estate rate. This helps with program management and planning for a very intensive operational and capital program. ### Implementation Considerations - Billing options - Water Bills Not all properties receive water bills - Tax Bills Current fee is collected on tax bill - Separate quarterly or monthly Stormwater bill - Residential rates tiered versus flat - Tiers based on impervious area on a lot - Determine number of Tiers and Ranges - Administrative Costs - Regularly update GIS impervious data - Utility administration (estimated at <1% and decrease over time) - Establishment and administration of credit program - Required by state law - May reduce revenues from newer properties - Ongoing verification program required ### Implementation Considerations - Billing options - Water Bills Not all properties receive water bills - Tax Bills Current fee is collected on tax bill - Separate quarterly or monthly Stormwater bill - Residential rates tiered versus flat - Tiers based on impervious area on a lot - Determine number of Tiers and Ranges - Administrative Costs - Regularly update GIS impervious data - Utility administration (estimated at <1% and decrease over time) - Establishment and administration of credit program - Required by state law - May reduce revenues from newer properties - Ongoing verification program required ### Implementation Considerations Cont' - Government owned and tax exempt properties - Allows us to bill non profits - Allows us to bill state and Federal properties that drain thru our system – Not all properties - Should we bill County Properties - Towns - Utility fee applied to the towns (similar to the tax) - Update agreements - County maintenance of private facilities - Enterprise fund - Revenue based Borrowing Do we want a bond rating - Need to build Reserves - Independent Audits - Implementation Phased Approach? #### Issues to be Address in an Implementation Assessment - 1. Timing can be implemented over time - Blended Funding Strategy use both Tax District and Utility and transition over time. - 3. Credit Program Evaluate incentive and recommend strategy - 4. Appeals determine policy and process of file maintenance and process for review - 5. Public Engagement and Input engage stakeholders for input and review - **6. Operational Plan** finalize optimal operations approach to managing utility #### Additional Information #### For additional information, please contact James Patteson James.patteson@fairfaxcounty.gov www.fairfaxcounty.gov/dpwes ### Private Residential Stormwater Management Facilities Department of Public Works and Environmental Services Working for You! #### Recommended Program Highlights - Residential Ponds serving multiple properties - Currently 178 private residential ponds - County currently maintains 1,369 wet and dry public ponds - Voluntary Program - Owners must provide easements - Owners must agree to fund initial improvements - Owners responsible for aesthetic maintenance - Owner improves pond to "Functional" condition - County will contribute based on off site drainage area - County will establish special tax district to collect owners share - County manages improvements - Can be a permanent dedication - Can be a one time permission - County Benefits - Avoids enforcement actions - County can gain get TMDL credit for upgrades #### Additional Information #### For additional information, please contact Randy Bartlett (703)324-5732 Randy.Bartlett@fairfaxcounty.gov www.fairfaxcounty.gov/dpwes #### 2017 Forest Pest Management Update A Forest Health Approach **Environmental Committee Meeting** Department of Public Works and Environmental Services Working for You! #### Introduction - The Forest Pest Program is required to obtain Board of Supervisors approval each year for its work plan. - This year's plan will be presented at the February 28th meeting. - This presentation is intended to brief you on several aspects of our plan including an Urban Forest Health and Value Assessment. ### Annual Program Topics - Gypsy Moth - Fall Cankerworm - Sudden Oak Death - 1000 Cankers Disease - Hemlock Woolly Adelgid - Emerald Ash Borer - Outreach All insect populations, are cyclical in nature. Periods of high pest levels are followed by periods of low pest levels. #### **New Initiative** - The Urban Forest Management Forest Pest Program is proposing a project that will expand our monitoring of the forest lands in Fairfax County. - This project will allow for a better understanding of how our forest are changing over time and allows us to accomplish our mission. - Other agencies such as the Park Authority and Stormwater Planning will benefit from this project. Planning meetings between the three agencies show promise for this to be a valuable project. - The one time cost of this project is \$78,000. #### Method - i-Tree is a software suite from the USDA, Forest Service. - Quantifies trees and forests - Quantifies environmental services that trees provide - Allows measurement of change over time - 240 random plots will be established - These plots will be permanent and will be monitored over time to assess the benefits and general health of the Urban Forest. - Subsequent year surveys will be conducted by staff only ### Benefits Measured by i-Tree #### **Functional Analyses:** - Pollution removal and human health impacts - Carbon sequestration and storage - Avoided runoff - Building energy effects ## Structural and compositional analyses: - Species condition and distribution - Leaf area and biomass - Species importance values - Diversity indices and relative performance # Forecasting modeling options including: - Tree planting potential - Extreme event impacts for weather and pests - Management scenarios # Management information including: - Pest risk analysis - Adaptable for County issues - Cost benefit analysis #### Additional Benefits - Data can be used by other agencies - Park Authority can monitor effects of stressors such as deer browse or human impacts - Stormwater Planning can use this data to assist in stream restoration projects. - Data can be used by civic groups such as HOA's when making management decisions on private property - Data will be used by the Urban Forestry Management Division in their strategic planning - More information about i-Tree can be found at: http://www.itreetools.org/ #### Additional Information #### For additional information, please contact **Troy Shaw** 703-324-5304 Troy.shaw@fairfaxcounty.gov www.fairfaxcounty.gov/dpwes Department of Public Works and Environmental Services Working for You! ### Biosolids Program Set of Projects Rehabilitate the biosolids thickening, dewatering, and incineration operations in order to continue to reliably eliminate residuals from the wastewater treatment process in an environmentally compliant and sustainable manner | | millions | 2016 2017 2018 2019 2020 2021 2022 2023 | |-------------------------------|----------|---| | Pre-Purchase New Scrubbers | \$1 | | | Contractor Installation | \$3 | | | Immediate work | \$2 | | | Phase 2 | \$20 | | | Phase 3 incl. energy recovery | \$90 | | | Phase 4 | \$8 | | Noman Cole Plant met the new Clean Air Act Maximum Achievable Control Technology Standards in 2016 ### Status ### Status ### Energy Recovery Portion ### Upcoming Public Notice Possibilities - State DEQ – - County Planning Commission and Site Permitting #### Status - Early projects nearly complete - Clean Air Act MACT requirements met - Major projects proceeding - Energy recover portion in limbo - No DEQ response on new source trigger - Therefore proceeding with whole project but holding energy recovery as an bid alternate - If or when becomes viable, will review w/ BOS for endorsement before proceeding - State & Local Public Notices Forthcoming #### Additional Information #### For additional information, please contact Sarah Motsch or Mike McGrath (703) 550-9740 Michael.McGrath@Fairfaxcounty.gov www.fairfaxcounty.gov/dpwes